

ASHFIELD BOYS HIGH SCHOOL NEWSLETTER

TERM 2 WEEK 6 2019

The next three weeks for your diary

	Monday	Tuesday	Wednesday	Thursday	Friday
10 - 14 June	<ul style="list-style-type: none"> Public Holiday 	<ul style="list-style-type: none"> Chemistry Practical Skills Task Senior Cyber 1-1 Tutoring 	<ul style="list-style-type: none"> Bushcare Year 9 	<ul style="list-style-type: none"> SRC Hats for Heart Disease 	<ul style="list-style-type: none"> HSC Economics Study Day Year 11 Maths Standard 2 Task Year 11 Maths Advanced Assessment
17 - 21 June		<ul style="list-style-type: none"> Senior Cyber 1-1 Tutoring 	<ul style="list-style-type: none"> Year 10 Neighbour Shopping with Seniors 	<ul style="list-style-type: none"> Year 8 Parent Teacher Interviews Year 12 Maths Ext 2 Assessment 	<ul style="list-style-type: none"> Year 7 CGHS
24 - 28 June	<ul style="list-style-type: none"> Year 12 Bio Task 3 Year 11 MH Oral Presentations Year 12 SLR Assessment 		<ul style="list-style-type: none"> Bushcare Year 9 Extension English 1 Waiting for Godot Excursion 	<ul style="list-style-type: none"> Engadine Band Festival Concert Band Year 9 Debate - CGHS Year 12 AH Assessment 	<ul style="list-style-type: none"> Year 12 Investigating Science - Task 3 Practical History Day

PRINCIPAL'S REPORT

Congratulations to the Intermediate Theatre Sports Team consisting of Oliver Bauer, Wesley Stewart, Kingston Nacagilevu, John Han, Dominic Shapiro, Sebastian Cutcherwirth and Mathew Purvis who came equal second in the NSW State semi-finals on Monday night. It is such a shame that the boys missed out on going through to the finals by only a couple of points.

Equally impressive this week were the boys Dylan Chedra, Hannan Mohammed and Minh Pham who represented the Department of Education at the huge EduTech conference at the ICC this week. The boys demonstrated ways that technology is integrated into their learning across the curriculum. It is great to see the school recognised as a leader in this area – especially since we do this so well without BYOD.

Dwayne Hopwood
Principal

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

FRACTION SQUARES

#ASHFIELD

Students of 7 Mabo as an introduction to the Fractions, Decimals and Percentage topic completed a brick wall for each of these concepts. To consolidate their learning of fractions, decimals and percentages students worked cooperatively in groups to form a square puzzle. The puzzle required the students to identify which fractions belonged to which decimals.

Ms Thomas & Mr Cauchi - Mathematics Faculty

117 Liverpool Rd, Ashfield
 Tel: 9798 6620
 Email: ashfieldbo-h.school@det.nsw.edu.au

MULTICULTURAL PLAYWRIGHT WORKSHOP

The Multicultural Playwright Workshop (28-30 May 2019) is an initiative of the Performing Arts Unit. This year is the fourth year that it has run and four of our students; Yi Jin, Nick Krisko, Andrew Matthews and Aryan Syed from the Year 9 Elective Drama class attended. All students from multicultural backgrounds were keen to attend to improve their performance, play building and writing skills. The three-day workshop was held at the Powerhouse Youth Theatre in Fairfield. Five schools across Sydney and beyond were involved, with a total of 24 students actively participating in the workshop.

All students involved were immigrants or refugees and the workshop allowed them to tell their stories. Tom and Stefo from Zeal Theatre performed *The Stones* on the first day and facilitated the student centred workshops. The students were given time to playbuild stories of their homelands and their arrival in Australia. It was my privilege to attend on the first two days to support and witness the play building process and Mr Ahearne attended the final day to watch final rehearsals and the culmination of all the hard work; the production. Congratulations to Yi, Nick, Andrew and Aryan. Their scene captured their best and worst life moments. They all said how much they enjoyed the experience and that they can use their knowledge to support work to be achieved in Drama.

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

Ms T Small - Head Teacher CAPA

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

YEAR 11 VISUAL ARTS

Year 11 Visual Arts has just completed their unit on Still Life, learning various techniques and methods of art making. They were able to gain experience in drawing, photomedia, sculpture and painting, demonstrating their developing skills in different mediums.

#ASHFIELD

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

Ms D Jovicic

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

EXCURSION TO THE MCA AND ART GALLERY OF NSW 28 May 2019

Year 11 will be starting a new unit of work on contemporary practice. To inform this, students had the opportunity to attend the Art Gallery of NSW and the Museum of Contemporary Art to view the National 2019 exhibition, featuring a variety of contemporary Australian Artwork. Additionally, they were able to view the works of prominent Australian artists Jeffrey Smart and Janet Laurence.

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

Ms D Jovicic

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

OFF TO HAMILTON!

Newcastle seems like a long way to go for an excursion, but when one of your texts is being performed there, we go! Year 12 has been studying Verbatim Theatre as one of their topics for the HSC. 'Beyond The Neck' by Tom Holloway uses the words of the community, reliving the experiences of the Port Arthur Massacre. Although a two and a half hour journey there and back, where the students studied, played chess or caught up on some well-needed sleep, the trip was worth the effort. The Performance by the ATWEA College in Hamilton was powerful and the students were energised to see a performance of the play that previously they had only experienced in classroom readings. A great day was had by all.

Ms T Small - HT CAPA

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

OHHHH....SO CLOSE!

The Semi- Final of the Intermediate TheatreSports Competition was held at ABHS on Monday evening. Ashfield Boys High was the only comprehensive school entrant amongst private, selective and independent schools. The pressure was on, as only the first and second placed teams would be going through to the finals at the Enmore Theatre. The competition was fierce, but our boys tied in second place. The audience waited in anticipation, as the judges revised the scores received by both teams in their heats. Unfortunately, with a difference of only four points overall, we were pipped at the post. The team has definitely improved their skills and their confidence. It will be exciting to see how they progress next year. The boys dedicate a lot of time and energy to their craft; extra classes learning the games, building their team and improvisational skills. I would like to take this opportunity to thank and congratulate them all for their dedication and their support of the Arts. They represent our school with pride and they act admirably in defeat. We also have an army of supporters: parents, friends and fellow students who attend the heats and cheer loudly. A special mention to Vincent and Francesco from the Senior team who give up their precious time to train the boys and get them ready for the competition. Ms Whitting is undoubtedly the biggest supporter. This program could not run without her; she dedicates so much time and her enthusiasm is infectious. Thanks also to Mr Pieterse and Mr Ahearne who ensure that the sound and lighting are in working order.

Ms T Small - HT CAPA

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

COMBINED SCHOOLS HSC DRAMA WORKSHOP

On Saturday 17th May, HSC Drama students from Ashfield Boys, Canterbury Girls, Burwood Girls, Homebush Boys and Sir Joseph Banks combined to take part in a workshop to support the students' performance work in Drama. As hosts, Ashfield Boys High School was the perfect backdrop for the day. Our performance space was an ideal venue for creativity and group work. Ashfield eateries provided a variety of choices to interest the taste buds of all participants.

The day began with introductions and discussions around the purpose of the day and expected outcomes. This was followed by a three hour performance workshop conducted by Stefo Nantso from Zeal Theatre. Following lunch, the students were divided into smaller groups, a supportive environment for performing their Individual Performance; monologues. These small, sharing groups were led by teachers from the four schools present. Students tackling other individual projects (written or design) were tutored and supported by industry professionals.

All students involved were energised and positive about the journey they were on and felt that the day provided advice that would support their projects and propel them forward.

Ms T Small - HT CAPA

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

YEAR 8 DRAMA ENSEMBLE

Drama ensemble is underway this term and the boys are currently creating some original plays based off improvised scenes. The boys have been working collaboratively on their skills as an actor throughout the year and are now putting their talent into action creating plays. Ms Small and Mr Ahearne are extremely impressed by the students' ability to work well together and create such powerful pieces of theatre. Please keep an eye out for Ashfield Boys' Creative Arts Night in Term 4 where our Year 8 Drama ensemble's talent will be on showcase!

Mr R Ahearne

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

ASHFIELD BOYS UNDER 15S RUGBY

Last Wednesday ABHS' under 14s rugby team defeated Epping Boys High School in a very convincing 34-7 win. ABHS under 14s were very strong in both their defensive and attacking capacities. Mauger Baker-Williams was

incredible in the back line with 3 tries in the match. Isaiah Kolopeau, Vuli Tailasa and Brian Im all scored tries. Chris Vournovas, Billy-Sean Epiha and Jabez Williams defended well to the very end.

Mr I Pieterse

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

ZONE CROSS COUNTRY

Last Friday, the Zone cross country was held at Macquarie University playing fields. All our boys performed exceptionally well. The standout performance belongs to Thomas Dawson who finished 5th in his race. He was followed by his brother Peter (11th), Magnus Kaixin (13th), Brian Im (15th) and Nathan Praveen (17th).

Thomas will represent our school at Regional Cross Country Carnival which will be held on Friday 21st June at Gosford.

Mr S Calic - PDHPE

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

YEAR 7 CANTERBURY GIRLS HIGH SCHOOL EXCURSION

As part of the wellbeing programs at ABHS, Canterbury Girls High School and Ashfield Boys High School are conducting joint programs throughout the year. This term, CGHS is hosting activities focusing on social skills and have invited our Year 7 boys to attend. The excursion will be on Friday, 21st June.

All Year 7 students have been issued with a permission note. Please ensure that the note is signed and returned to Ms Brown.

PAYMENT DESK

Student Statement of Accounts for Years 7, 8, 9 and 12 have been emailed to you.

Years 10 and 11 will be going out shortly.
A direct link to online payment is included in your email.

If you prefer to pay at the school, please note the following :
We accept Eftpos, Cash and Cheques (cheques are to be made out to –NSW Government Schools)

PAYMENT OFFICE HOURS-STUDENTS

Before School
Recess
Lunch

2.00pm is the cut-off time for both students and parents, to enable end of day processing.

Roll out of 2019 ID Cards has commenced, students are to carry these cards with them at all times when dealing with the Administration Office (**Rolls Desk**) and the **Library**.

We will soon be implementing a new photocopying system. Students will not be able to photocopy at school without a card. Details to follow.

Lost cards incur a replacement fee of \$10.

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

From **Monday 27th May** Bookings for Year 8 Parent/Teacher Evening will be Available through the ABHS Parent and Student Portal.

Bookings Close 19th JUNE

Detailed instructions on booking are provided below.

The Date for this evening is:

Thursday June 20th June 2.50PM to 7.00 PM

Parent Teacher Interview Bookings using the Parent Portal.

- You need to be registered before continuing ([instructions on this are below](#)).
- Log into the Ashfield Boys High School Parent Portal.

<https://abhs.sentral.com.au/portal/login>

- Click **Interviews** and then select the session for which you wish to make bookings.

Ashfield Boys High School Parent Portal

Parent teacher interview bookings are open. Click one of the sessions to make an appointment for Test Parent Teacher Interview.

Dashboard Interviews Family Details Medical Information

Welcome - Select the student you'd like to view below:

- For each child select an appropriate **Appointment Time** with the class teacher.
- When you are satisfied with your times, click the **Confirm Appointments** button.

Subject	Class	Teacher	Appointment Time
Modern History	11_MH.5-P	Mr Longhurst	Select Interview
Business Studies	11_BS2.4-P	Mr Zaczek	Select Interview
English Standard	11_ES3.1-P	Ms Stitt	Select Interview
Hospitality	11_HOS.5-P	Miss HENRY	Select Interview
Legal Studies	11_LS.3-P	Mr Burford	Select Interview
General Maths	11_M32.2-P	Mr Hattill	Select Interview

Confirm Appointments

- If at any stage, you wish to adjust your interview times, from the Interviews page select the **Edit Bookings** button, adjust the times and **Confirm Appointments**.

Edit Bookings Download iCal Print

SENTRAL EDUCATION

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

Ashfield Boys Parent Portal Registration Instructions

Note: If you have already registered, no further action is required.

- Login to Ashfield Boys Parent Portal registration page to create an account.

<https://abhs.sentral.com.au/portal/register>

- Enter a valid email address (this will be the Username). Complete the Title, First Name and Surname fields and provide a Password that will be used with the account.
- Click the **Create your Account** button to register.

Ashfield Boys High School

Create a Portal User Account

Username <input type="text" value="Username"/> <small>MUST BE A VALID EMAIL ADDRESS</small>	Title <input type="text" value="▼"/>
Password <input type="text"/> <small>MUST BE AT LEAST 8 CHARACTERS</small>	First Name <input type="text" value="First Name"/> <small>PLEASE PROVIDE YOUR FIRST NAME</small>
Password (Confirm) <input type="text"/> <small>PLEASE CONFIRM PASSWORD</small>	Surname <input type="text" value="Surname"/> <small>PLEASE PROVIDE YOUR SURNAME</small>

- Once successfully registered you will be prompted to enter your username (email address) and the password you created.
- Enter the Access Key provided below to link to your child or children.

<<AccessKey>> note this is an individual family code that you should have received

Note: the access key is case sensitive so copy it into the Add Key box provided on screen exactly as it appears in the letter/email.

Welcome Ashfield Boys High School Parent Portal

To get started, you will need to add a new Access Key to your Portal Account. The school should have provided this key to you. If you have not received a key, please contact the school directly.

Simply type the Access Key provided to you in the field below to add your first Access Key:

If you have any issues please contact the school to speak to Linda Henry or Sam Muthiah.

ASHFIELD BOYS HIGH SCHOOL

T 97986620 | F 97168004 | E <mailto:ashfieldbo-h.school@det.nsw.edu.au>

117 Liverpool Rd, Ashfield, NSW 2131

Education
Public Schools

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

12 th June - Grade Sport Organisation - Round 9							
Assembly Point (quiet area)	Sport	Venue	Opposition	Coach	Leave class at:	Assemble and Sit at:	Game Time
A	Badminton 1 st /2 nd & U15's	HBHS New Gym	Homebush 2,4, U15's B	Dobrowolski	11:53	11:55	1:00
B	Football 2nd	Hammond	Epping 4	Phillips		12:15	1:00
C	Football U15's B	TBA	Epping D	Richardson	TBA	TBA	TBA
D	Football U14's A	Centenary	Epping B	Chu		12:10	1:00
E	Football U14's B	Centenary	Epping D	Prasad		12:34	2:00
F	Football U13's A	Centenary	Epping B	Bason		12:10	1:00
H	Football U13's B	Centenary	Asquith C	Kucheruk		12:34	2:00
G	Football U13's C	Hammond	Epping E	Payne		12:34	2:00
H	Football U13's D	Mason Park 1	Homebush C	Lam		12:34	2:00
I	Rugby U15's	Ashfield Park	BYE	Burford		12:34	NA
J	Rugby U14's	EBHS	Epping B	Pieterse	11:28	11:30	1:00
K	Rugby U13's	Ashfield Park	Asquith A	Pearce		12:15	1:00
L	Table Tennis 1 st ,2 nd ,U15's ,U14's	ABHS Hall	BYE	Tenefrancia		12:34	1:00
M	Tennis U15's & U14's	Pratten	BYE	Stitt		12:34	1:00
N	Lawn Bowls	Ashfield LBC	Homebush	Hooper		12:25	1:00

			Start	Finish
E 3	Injured or sick with note	Executive/Markou/Chatwin	12:34	14:31

117 Liverpool Rd, Ashfield
 Tel: 9798 6620
 Email: ashfieldbo-h.school@det.nsw.edu.au

RECREATIONAL SPORT - WEEK 13						
Assembly Point (Year 7 quad)	Sport	Venue	Coach	Assemble and Sit in Year 7 quad at:	Start Time	Finish Time
A	Badminton	Olympic Park	Wang	11:55	1:00	2:31
C	Table Tennis Olympic Park/ABHS	Olympic Park	Morris	11:55	1:00	2:31
E	Futsal Quaycentre	ABHS Gym	Karagiannidis	12:34	12:34	2:31
G	Volleyball	ABHS Canteen	Pool	12:34	12:34	2:31
I	Power Walk Year 7-8	Local area	Laris Beretin	12:34	12:34	2:31
K	Power Walk Year 9-10	Local area	Durand White	12:34	12:34	2:31
M	Multi-Sport Years 7-8	ABHS B'ball Outdoor Court ABHS Oval	Marks	12:34	12:34	2:31
O	Basketball Years 7-8		Lu Atkins	12:34	12:34	2:31
Q	Basketball Year 9	Bill Peter's Reserve	Curran	12:34	12:34	2:31
S	Basketball Year 10	Centenary Park	Ahearne	12:34	12:34	2:31
U	Karate	Library or E2	Jones	12:34	12:34	2:31
W	Theatre Sport	D11	Whitting	12:34	12:34	2:31
Y	Bocce/Crocket	Ashfield Park	Belle-Page	12:34	12:34	2:31
15	Outdoor Fitness	Ashfield Park	Mahmud Longman Keating	12:34	12:34	2:31

Futsal – Olympic Park
Quay Centre
booking times:
6,13,20,27 February
20, 27 March
NBA - May
NBA - June
24,31 July
7,14,28 August
4, 25 September
16 October
6,27 November
NBA - December

6 Feb, 24 July-27 Nov Court 4
12 Feb – 27 March Court 1

Table Tennis- Olympic Park
Sports Hall
booking times:
6,13,20,27 February
6,13,20 March
8,15,22,29 May
5,12,19,26 June
3,24,31 July
7,14,21,28 August
4,11,18,25 September
16,23,30 October
6,13,20,27 November
4,11 December

All played on Court C

Badminton - Olympic Park
NSW Netball
booking times:
6,13,20,27 February
6,13,27 March
3, 10 April
8,15,22 May
12,19 June
3,31 July

The rest of the year booking to be
confirmed by end of April

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

FIFA 5-A-SIDE FUTSAL

Play Futsal - The Fastest Growing Indoor Sport!

Improve Your Skills,
Improve Your Fitness,
And Have Lots Of Fun!

PLAY FUTSAL—\$1 PER GAME + Rego

Ashfield Boys High— 117 Liverpool Rd Ashfield
(entrance via car park)

Indoor 5s is seeking expressions of interest to play:

Juniors: Boys & Girls

Seniors: Men & Women & Mixed

For a Team Sheet or more information please contact:

Frank Rossi — 0413 38 2432 indoor5s@hotmail.com

FOOTBALL
NSW

FOOTBALL
FEDERATION
AUSTRALIA

For the Good of the Game

FUTSAL IN ASHFIELD

117 Liverpool Rd, Ashfield
Tel: 9798 6620
Email: ashfieldbo-h.school@det.nsw.edu.au

